Intratumoral Heterogeneity of *ALK*-Rearranged and *ALK/EGFR* Coaltered Lung Adenocarcinoma

Weijing Cai, Dongmei Lin, Chunyan Wu, Xuefei Li, Chao Zhao, Limou Zheng, Shannon Chuai, Ke Fei, Caicun Zhou, and Fred R. Hirsch

See accompanying editorial on page 3681

A B S T R A C 1

Purpose

Genetic intratumoral heterogeneity has a profound influence on the selection of clinical treatment strategies and on addressing resistance to targeted therapy. The purpose of this study was to explore the potential effect of intratumoral heterogeneity on both genetic and pathologic characteristics of *ALK*-rearranged lung adenocarcinoma (LADC).

Methods

We tested *ALK* fusions and *EGFR* mutations in 629 patients with LADC by using laser-capture microdissection to capture spatially separated tumor cell subpopulations in various adenocarcinoma subtypes and to test for *ALK* fusions and *EGFR* mutations in *ALK*-rearranged, *EGFR*-mutated, and *ALK*/*EGFR* coaltered LADCs to compare the oncogenic driver status between different tumor cell subpopulations in the same primary tumor.

Results

Among the 629 patients, 30 (4.8%) had ALK fusions, 364 (57.9%) had EGFR mutations, and two had ALK fusions that coexisted with EGFR mutations. Intratumoral heterogeneity of ALK fusions were identified in nine patients by reverse-transcriptase polymerase chain reaction. In the two patients with an ALK/EGFR coaltered status, genetic intratumoral heterogeneity was observed both between different growth patterns and within the same growth pattern. The relative abundance of ALK and EGFR alterations was different in the same captured area. ALK fusions were positively associated with a micropapillary pattern (P = .002) and were negatively associated with a lepidic pattern (P = .008) in an expanded statistical analysis of 900 individual adenocarcinoma components, although they appeared to be more common in acinar-predominant LADCs in the analysis of 629 patients.

Conclusion

Intratumoral genetic heterogeneity was demonstrated to coexist with histologic heterogeneity in both single-driver and *ALK/EGFR* coaltered LADCs. Altered oncogenic drivers in spatially separated subclones of the same tumor may be different.

J Clin Oncol 33:3701-3709. © 2015 by American Society of Clinical Oncology

Weijing Cai, Chunyan Wu, Xuefei Li, Chao Zhao, Ke Fei, and Caicun Zhou, Shanghai Pulmonary Hospital, Tongji University School of Medicine, Shanghai; Dongmei Lin, Key Laboratory of Carcinogenesis and Translational Research (Ministry of Education), Peking University Cancer Hospital and Institute, Beijing; Limou Zheng, Xiamen University, Xiamen; Shannon Chuai, Burning Rock Biotech, Guangzhou, People's Republic of China; and Fred R. Hirsch, University of Colorado Cancer

Published online ahead of print at www.jco.org on August 28, 2015.

Center, Aurora, CO

Supported by Pfizer Investment, the National Natural Science Foundation of China (Grants No. 81172101 and 81372392), and the key project of the Science and Technology Commission of Shanghai Municipality (Grant No. 11JC1411300).

Authors' disclosures of potential conflicts of interest are found in the article online at www.jco.org. Author contributions are found at the end of this article.

Corresponding author: Caicun Zhou, MD, PhD, Department of Medical Oncology, Shanghai Pulmonary Hospital, Tongji University School of Medicine, Tongji University Medical School Cancer Institute, No. 507, Zheng Min Rd, Shanghai, 200433, People's Republic of China; e-mail: caicunzhoudr@163

© 2015 by American Society of Clinical Oncology

0732-183X/15/3332w-3701w/\$20.00

DOI: 10.1200/JCO.2014.58.8293

INTRODUCTION

Tumor heterogeneity is currently a topic of great interest in cancer research, because it poses a series of challenges to both accurate diagnosis and personalized therapy. Morphologic heterogeneity has long been recognized and forms the basis of many tumor grading prognostic classification systems. In recent years, genetic heterogeneity has been demonstrated in malignant tumors, including breast cancer, leukemia, renal cancer, medulloblastoma, and non–small-cell lung cancer (NSCLC).¹⁻⁵ Furthermore, with the development of gene detection technology, genetic heterogeneity has been identified not only between individual

tumors of the same histopathologic subtype but also between primary lesions and associated metastatic sites in the same patient, ^{3,6} and even between spatially separated regions within single biopsies obtained from a primary tumor. ^{7,8} Because most clinical decision making for patients with advanced NSCLC depends on single tumor biopsy samples obtained from primary or metastatic sites, and because the tumor genomics landscape portrayed from single tumor biopsy samples may be inaccurate and underestimated, ³ intratumoral genetic heterogeneity is a focus of attention of investigators from lung cancer fields.

In clonal evolution models, genetic diversity may occur in regionally separated regions within a primary tumor through branched evolutionary tumor growth.^{7,8} However, for lung adenocarcinoma (LADC) with a high degree of morphologic heterogeneity,⁹ the relationship between intratumoral genetic heterogeneity demonstrated in spatially separated regions within the same primary LADC lesion and its histologic diversity remains unclear. Although the histopathologic features of *ALK* rearrangements were reported in several studies,^{10–16} these studies did not make much sense as expected, because they did not fully realize the potential impact of both the genetic and morphologic intratumoral heterogeneity of LADC. Therefore, in this study, laser-capture microdissection (LCM) was used to capture pure tumor cells within the same growth pattern, and the correlation of *ALK* fusions with pathologic features was analyzed in 900 individual adenocarcinoma components to control for histologic heterogeneity to a large extent.

In addition, on the basis of the trunk-branch clonal evolution hypothesis, genetic aberrations present in the trunk may be ubiquitous mutations, whereas those in the branch may be heterogeneous mutations in a tumor. ¹⁷ For tumors that harbor dual oncogenic drivers concurrently, whether one is ubiquitous or both are ubiquitous remains unknown. In our study, we used LCM to capture spatially separated tumor cell subpopulations according to adenocarcinoma

subtypes, and we tested *ALK* fusions and *EGFR* mutations, respectively, to explore the potential mechanism of intratumoral heterogeneity and provide evidence for selecting targeted therapy in patients who have NSCLC with *ALK/EGFR* coalterations.

METHODS

Patients and Tissue Samples

Formalin-fixed and paraffin-embedded (FFPE) tissue sections were obtained from patients with histologically confirmed primary LADC who underwent surgical resection at Shanghai Pulmonary Hospital between 2004 and 2010. Pathologic diagnosis and staging were performed according to the 2011 International Association for the Study of Lung Cancer (IASLC)/American Thoracic Society (ATS)/European Respiratory Society (ERS) International Multidisciplinary Classification of Lung Adenocarcinoma and the TNM staging system of the IASLC, version 7. All FFPE tissue sections were reviewed by two pathologists for confirmation of the histology and assessment of the tumor content.

The study was approved by the institutional review boards of the Shanghai Pulmonary Hospital. The inclusion criteria of this study are listed in the Appendix (online only).

Fig 1. Pathologic and genetic characteristics of two patients with ALK/EGFR coaltered adenocarcinoma by reverse-transcriptase polymerase chain reaction and amplification refractory mutation system assays. (A) Acinar, positive for EGFR mutations (L858R) and negative for ALK fusions. (B) Acinar, negative for both EGFR mutations and ALK fusions. (C) Micropapillary, positive for both EGFR mutations (L858R) and ALK fusions (E13;A20). (D) Micropapillary, positive for both EGFR mutations (L858R) and ALK fusions (E13;A20). (E) Lepidic, negative for ALK fusions and positive for EGFR mutations (L858R). (G) Papillary, negative for ALK fusions and positive for EGFR mutations (L858R). (H) Papillary, positive for both ALK fusions (E18;A20) and EGFR mutations (L858R).

Fig 2. (A) Pathologic and genetic characteristics of a patient with ALK/EGFR coaltered adenocarcinoma by targeted DNA sequencing. (Aa) Acinar, EGFR mutations (L858R) and ALK fusions (A19,E14). (Ac) Micropapillary and papillary, EGFR mutations (L858R) and ALK fusions (E13;A20). (B) The driver status may be different tumor subclones from ALK/EGFR coaltered lung adenocarcinoma. These graphs show the corresponding BAM views of the ALK intron region around the imputed breakpoint in Integrative Genomics Viewer genome browser. Loci that match with the reference genome are shown as gray, whereas mismatching loci are shown in different colors according to the actual genotype called (adenine, green; cytosine, blue; guanine, yellow; thymine, red). The mismatched parts of the reads come from the translocation partner EML4. Therefore, the point between the matching and mismatching regions demonstrates the translocation breakpoint.

Table 1. Molecular and Pathologic Features of the 20 ALK-Positive Patients With LADC by RT-PCR Assay Isolated LADC Subtype Mucin Area Production ALK Fusion LUC1 Α Acinar (90) Yes E13;A20 В Micropapillary (10) Yes Wild type LUC2 Acinar (90) Yes E2:A20 Α В Micropapillary (10) E2;A20 No LUC3 Α Acinar (85) No E18;A20 В Papillary (15) No Wild type LUC4 Papillary (75) E18:A20 Α No В Lepidic (25) Wild type No LUC5 Α Papillary (60) No E6:A20 В Acinar (40) No E6;A20 LUC6 Acinar (55) E6:A20 Α Yes В Micropapillary (35) Yes E6;A20 C Papillary (10) Yes Wild type LUC7 Α Acinar (90) Yes E6;A20 В Papillary (10) Yes E6;A20 LUC8 Α Acinar (80) No E13;A20 В Lepidic (15) Nο Wild type Papillary (5) No Wild type LUC9 Acinar (85) E6ins33:ins18A20 Α No R Micropapillary (10) No E6ins33;ins18A20 C Papillary (5) No Wild type LUC10 Α Acinar (80) Yes E13;A20 R Solid (20) No Wild type LUC11 Micropapillary (50) Yes E20:A20 Α В Papillary (35) Yes E20;A20 С Acinar (15) Yes E20;A20 LUC12 Α Micropapillary (60) No E6;A20 E6;A20 R Acinar (35) No Wild type C Lepidic (5) No LUC13 Α Acinar (100) Yes E13;A20 LUC14 Α Acinar (50) No Wild type B Micropapillary (40) No E13;A20 Papillary (10) Wild type CNo LUC15 Α Micropapillary (40) Yes E13;A20 В Acinar (30) E13;A20 Yes C Papillary (30) Yes E13;A20 LUC16 Papillary (100) Α No E6:A20 LUC17 Micropapillary (55) Α No E6;A20 В Papillary (35) E6;A20 Yes C Acinar (10) Yes E6;A20

Table 1. Molecular and Pathologic Features of the 20 ALK-Positive Patien	ts
With LADC by RT-PCR Assay (continued)	

Isolated Area	LADC Subtype (%)	Mucin Production	ALK Fusion
LUC18			
А	Acinar (80)	No	E13;A20
В	Solid (20)	No	E13;A20
LUC19			
А	Acinar (100)	Yes	E13;A20
LUC20			
А	Papillary (90)	No	E13;A20
В	Micropapillary (10)	No	E13;A20

Abbreviations: LADC, lung adenocarcinoma; LUC, lung cancer sample; RT-PCR, reverse-transcriptase polymerase chain reaction.

Detection of ALK Fusions and EGFR Mutations

All patient samples were tested for EGFR by using the amplification refractory mutation system (ARMS) assay with the AmoyDx EGFR 29 mutations detection kit and were tested for ALK status by using a reverse-transcriptase polymerase chain reaction (RT-PCR) assay with the AmoyDx EML4-ALK fusion gene detection kit (Amoy Diagnostics, Xiamen, People's Republic of China). The amplification of β -actin was used to ensure the quality of RNA extracted. The ALK fusion variants screened by the AmoyDx EML4-ALK fusion gene detection kit are shown in Appendix Table A1 (online only). All ALK fusion—positive or EGFR mutation—positive samples were validated by using direct sequencing. Details of the methodology have been described in previous studies. $^{18-20}$

LCM

All FFPE sections from *ALK* fusion–positive patients who underwent surgical resection in 2010 were stained with hematoxylin and eosin. The ArcturusXT microdissection system (Life Technologies, Carlsbad, CA) was used to capture pure cell subpopulations in target areas that were selected according to the 2011 IASLC/ATS/ERS International Multidisciplinary Classification of LADC in the *ALK*-positive samples. Greater than 10⁴ cells in each area were obtained, and one to four areas (according to the amount of tumor cells) were selectively captured in each adenocarcinoma subtype in each section. Total RNA and DNA were extracted from each captured LCM sample by using the AmoyDx FFPE DNA/RNA kit (Spin Column, ADx-FF03; Amoy Diagnostics) for all *ALK*-positive samples resected in 2010. Selected areas were tested for *ALK* fusions and *EGFR* mutations (if required) by using multiplex RT-PCR (study flow chart in Appendix Fig A1, online only).

In addition, 20 FFPE samples were randomly selected from the patients with EGFR mutations and microdissected according to lung adenocarcinoma histopathologic subtype. For patients with intratumoral heterogeneity of ALK rearrangement, 4- μ m sections were recut from the same FFPE tumor tissues, and LCM was performed for targeted DNA sequencing.

Targeted DNA Sequencing

For patients with available DNA, targeted DNA sequencing was performed. Genomic DNA was profiled by using a capture-based targeted sequencing panel (Burning Rock Biotech, Guangzhou, People's Republic of China). Human genomic regions of 271 kb, including all exons in 47 genes and selected introns in three of the genes for the detection of translocation events, were captured by using 120-bp probes and were sequenced (Appendix Table A2, online only). The concentration of the DNA samples was measured with the Qubit dsDNA assay to make sure that genomic DNA was greater than 40 ng. Fragments of 200 to 400-bp sizes were selected with beads (Agencourt AMPure XP kit; Beckman-Coulter, Brea, CA), followed by hybridization with the capture probes baits, hybrid selection with magnetic beads, and PCR amplification. A bioanalyzer high-sensitivity DNA assay was then used to assess the quality and size range. Available indexed samples were then sequenced on a Nextseq (Illumina, San Diego, CA) with pair-end reads. Sequence data were mapped to the human genome (hg19) with the BWA aligner

(continued in next column)

0.7.10 (http://bio-bwa.sourceforge.net/). Local alignment optimization, variant calling, and annotation were performed with GATK 3.2 (https://www.broadinstitute.org/gatk/). DNA translocation analysis was performed by using both Tophat2 (http://ccb.jhu.edu/software/tophat/index.shtml) and Factera 1.4.3 (http://factera.stanford.edu).²¹

Fluorescence in Situ Hybridization and Immunohistochemistry

For patients with intratumoral heterogeneity of ALK fusions identified by RT-PCR assay, fluorescence in situ hybridization (FISH) and immunohistochemistry (IHC) assays were performed on other recut serial sections. The Vysis ALK breakapart FISH probe kit (Vysis/Abbott, Abbott Park, IL) was used according to the manufacturer's instructions. The presence of the breakapart probe signal in greater than 15% of tumor cells was defined as positive for ALK fusions. IHC was performed as a fully automated IHC assay with the prediluted Ventana (Ventana-Roche, Tucson, AZ) anti-ALK (D5F3) rabbit monoclonal primary antibody (Roche Diagnostics GmbH, Mannheim, Germany), Optiview DAB IHC detection kit (Ventana Medical Systems, Tucson, AZ) and Optiview amplification kit (Ventana Medical Systems) on the Benchmark XT stainer (Ventana Medical Systems). Details of assay procedures were described in the study by Wynes et al.²² Each case was stained with a positive control and negative control. Any presence of positive staining in tumor cells was defined as positive for ALK fusions.

Statistical Analysis

The statistical analysis was in two parts. One part was performed in 629 patients with LADC who were enrolled on the study, and the other part was performed in 900 individual adenocarcinoma components on FFPE tissue sections obtained from the 629 patients. All adenocarcinoma components quantitatively diagnosed in greater than 5% of tumor cells on FFPE tissue sections in 2010 were included in the expanded analysis, and each adenocarcinoma component was defined as an observational unit. Categoric variables were compared by using a χ^2 test or Fisher's exact test. The survival curve was plotted, and the median overall survival was calculated by using the Kaplan-Meier method. The two-sided significance level was set at P < .05. All data were analyzed by using the Statistical Package for the Social Sciences software, version 17.0 (SPSS, Chicago, IL).

RESULTS

Intratumoral Genetic Heterogeneity in ALK/EGFR Coaltered LADCs

Among the 20 ALK-positive patients, two were found to concurrently harbor ALK fusions and EGFR mutations. For one of the two samples with ALK/EGFR coalteration, as shown in Figure 1, ALK fusions did not coexist with EGFR mutations in all tumor cells. Figure 1

Fig 3. Pathologic and genetic characteristics of two patients with ALK-rearranged adenocarcinoma by targeted DNA sequencing. By area: R1, acinar, ALK fusion (E6;A20), and relative abundance of 9.2%; R2, micropapillary, ALK wild type; R3, acinar, ALK fusions (E6;A20), and relative abundance of 60.2%; R4, acinar, ALK wild type; R5, acinar, ALK fusion (E13;A20), and relative abundance of 26.8%; R6, micropapillary, ALK fusion (A27;R3), and relative abundance of 23.4%. These graphs show the corresponding BAM views of the ALK intron region around the imputed breakpoint in Integrative Genomics Viewer genome browser. Loci that match with the reference genome are shown as gray, whereas mismatching loci are shown in different colors according to the actual genotype called (adenine, green; cytosine, blue; guanine, yellow; thymine, red). The mismatched parts of the reads come from the translocation partner EML4 or RP11-541P9.3. Therefore, the point between the matching and mismatching regions demonstrates the translocation breakpoint.

indicates that tumor cells in both area C and area D were of the micropapillary subtype, which were positive for both ALK fusion and EGFR mutation. Of interest, tumor cells captured in area A were negative for ALK fusions and positive for EGFR mutations, whereas tumor cells in area B were negative for both ALK fusions and EGFR mutations. Then, we used targeted DNA sequencing to confirm the intratumoral genetic heterogeneity on the recut FFPE section from the same ALK/EGFR coaltered tumor. We also observed similar findings, although we could not capture tumor cells according to previous regions, because tumor morphology on recut sections changed. As shown in Figure 2, tumor cells in area C were confirmed positive for both ALK fusion and EGFR mutation. Of interest, the relative abundances of ALK fusions and EGFR mutations in the same dissected region were 42.6% and 24.6%, respectively (Fig 2A). In other words, some tumor cells from this dissected region harbored only EML4-ALK fusions (Fig 2B). Except for the ALK/EGFR coaltered area, area B harbored ALK-EML4 fusions with a low relative abundance of 14.0%, which might not be detected by cDNA-based methods. Tumor cells in area B also harbored the EGFR R832H mutation rather than L858R, with a relative abundance of 44.8%. The findings suggested that some tumor cells from this area were negative for both EML4-ALK fusions and the EGFR L858R mutation (Fig 2B).

For the other sample with *ALK/EGFR* coalteration, all selected areas, including papillary and lepidic patterns, were positive for *EGFR* mutations, although only area H (papillary) was positive for *ALK* fusions (Fig 1). Unfortunately, the remaining tissue was not available for targeted DNA sequencing.

Intratumoral Genetic Heterogeneity in ALK-Rearranged LADCs

Among the 20 ALK-positive patients, nine patients had ALK wild-type regions on FFPE sections by RT-PCR (Table 1). For these nine patients, Ventana IHC and FISH were also used to confirm the intratumoral heterogeneity of ALK rearrangement on recut FFPE sections, although the positive regions did not fully match among the three methods (Appendix Fig A2, online only). In addition, of these nine patients, we performed targeted DNA sequencing in two of them whose samples had available DNA to confirm intratumoral genetic heterogeneity. As shown in Figure 3, both areas R1 and R3 from one tumor were positive for E6;A20, and the relative abundance was 9.2% and 60.2%, respectively. However, area R2 from the same tumor was negative for E6;20. Similar results were observed in the other tumor. Area R5 was positive for E13;A20, whereas area R4 was negative for ALK fusions. Furthermore, tumor cells in area R6 harbored an ALK-RP11-541P9.3 fusion rather than E13;A20, and the relative abundance of this fusion was 23.4% (Fig 3).

Intratumoral Genetic Heterogeneity in EGFR-Mutated LADCs

Among the 20 patients randomly selected from those with *EGFR*-mutated tumors, genetic intratumoral heterogeneity was demonstrated in five by ARMS assay. Intratumoral genetic heterogeneity of *EGFR* mutations was identified both between different adenocarcinoma subtypes and within the same adenocarcinoma component. (Appendix Table A3, online only).

Table 2. Expanded Statistical Analysis of the 900 Individual Adenocarcinoma Components

	No. (%) of Patients				
		EML4-ALK Fusion			
Characteristic	AII (N = 900)	Positive (n = 34)	Negative (n = 866)	P	
Mucin production				< .001	
Yes	139 (15.4)	17 (50.0)	122 (14.1)		
No	761 (84.6)	17 (50.0)	744 (85.9)		
Histologic subtype					
Lepidic	150 (16.7)	0	150 (17.3)	.008	
Acinar	345 (38.3)	16 (47.1)	329 (38.0)	.286	
Papillary	287 (31.9)	8 (23.5)	279 (32.2)	.286	
Micropapillary	78 (8.7)	9 (26.5)	69 (8.0)	.002	
Solid	24 (2.7)	1 (2.9)	23 (2.7)	.608	
IMA	15 (1.7)	0	15 (1.7)	1.0	
Enteric	1 (0.1)	0	1 (0.1)	1.0	

Expanded Statistical Analysis of 900 Individual Adenocarcinoma Components

Of the 629 patients who underwent surgery in 2010, 408 were included in an expanded statistical analysis. Among these patients, 20 were positive for *EML4-ALK* fusions. Of the 45 adenocarcinoma components quantitatively diagnosed in FFPE tissue sections from these 20 patients, 34 samples were identified as positive and 11 as negative for *ALK* fusions from nine patients with intratumoral heterogeneity (Table 1). In the expanded statistical analysis, *ALK* fusions were significantly more common in LADC with mucin production (P < .001). Although *ALK* fusions were not significantly associated with an acinar pattern, they were positively associated with a micropapillary pattern and negatively associated with a lepidic pattern (Table 2). In addition, the histopathologic characteristics associated with *ALK* fusions/*EGFR* mutations in the 629 LADC patients are listed in Table 3. There was no significant difference in overall survival among the adenocarcinoma subtype groups (P = .075; Appendix Fig A3, online only).

DISCUSSION

Previous studies have demonstrated the intratumoral heterogeneity of either the molecular features or the pathologic features of LADC. However, few studies have focused on the relationship between the two. Therefore, we investigated the potential histologic relevance of the molecular features of LADC, to explore the possible impact of intratumoral heterogeneity on the association between molecular and pathologic features.

A striking finding of our study is the identification of intratumoral genetic heterogeneity in LADC that harbors driver coalterations. The coexistence of *ALK* fusions with *EGFR* mutations was identified in two patients, which provided an incidence rate of 0.3%. Because it is unclear whether *ALK* fusions and *EGFR* mutations coexist in the same tumor cell or in different tumor cells, we used LCM to capture pure tumor cells within both the same and different growth patterns. With this methodology, we observed that *ALK* fusions did not concomitantly coexist with *EGFR* mutations in all tumor cells. Tumor cells that harbored either oncogenic driver were also detected

Table 3. Clinicopathologic Characteristics of the 629 Patients With LADC

		No. (%) of Patients					
			EML4-ALK Fusion			EGFR Mutation	
Characteristic	AII (N= 629)	Positive (n = 30)	Negative (n = 599)	Р	Positive (n = 364)	Negative (n = 265)	Р
Age, years							
Median (range)	59 (27-82)	53 (37-78)	60 (27-82)		60 (28-80)	59 (27-82)	
< 65	437 (69.5)	26 (86.7)	411 (68.6)	.036	253 (69.5)	184 (69.4)	.985
≥ 65	192 (30.5)	4 (13.3)	188 (31.4)		111 (30.5)	81 (30.6)	
Sex				.635			< .001
Male	278 (44.2)	12 (40.0)	266 (44.4)		123 (33.8)	155 (58.5)	
Female	351 (55.8)	18 (60.0)	333 (55.6)		241 (66.2)	110 (41.5)	
Smoking history							
Never	468 (74.4)	23 (76.7)	445 (74.3)	.865*	301 (82.7)	167 (63.0)	< .001*
Light smoker (< 10 PY)	6 (1.0)	0	6 (1.0)		5 (1.4)	1 (0.4)	
Smoker (≥ 10 PY)	155 (24.6)	7 (23.3)	148 (24.7)		58 (15.9)	97 (36.6)	
Stage				.081†			.851†
I	349 (55.5)	14 (46.7)	345 (56.0)		209 (57.4)	140 (52.8)	
II	59 (9.4)	1 (3.3)	60 (9.7)		26 (7.1)	33 (12.5)	
III	179 (28.5)	14 (46.7)	168 (27.3)		102 (28.0)	77 (29.1)	

43 (7.0)

6 (1.0)

5 (0.8)

.247

.049

.073

.073

1.0

1.0

< .001

.002

39 (6.5)

289 (48.2)

193 (32.2)

18 (3.0)

24 (4.0)

23 (3.8)

2(0.3)

133 (22.2)

466 (77.8)

543 (90.7)

56 (9.3)

113 (18.9)

486 (81.1) Abbreviations: AIS, adenocarcinoma in situ; IMA, invasive mucinous adenocarcinoma; LADC, lung adenocarcinoma; MIA, minimally invasive adenocarcinoma; PY, pack-years; TTF-1, thyroid transcription factor-1.

Histologic subtype

Micropapillary

Mucin production

AIS

MIA

Lepidic

Acinar Papillary

Solid

IMA

Yes

No TTF1

Yes

No LADC component

1

≥ 2

Enterio

in the two patients with ALK/EGFR coaltered tumors. Of interest, one of the selected areas with an acinar pattern was identified as negative for both ALK fusions and EGFR mutations by RT-PCR and ARMS assays. To exclude the possibility of a third oncogene, we performed targeted DNA sequencing by using a capture-based targeted sequencing panel. We did not identify a third oncogene, and we also observe a difference in the driver status among spatially separated tumor areas. In particular, the relative abundance of the two altered genes in the same tumor areas was different, which suggested that tumor cells with a single driver or without driver may also exist in LADC with dual drivers (Fig 2B). It therefore seems reasonable to infer that the oncogenic driver profile may not be the same in all tumor cells within the same primary tumor because of the genetic intratumoral heterogeneity of LADC. Yang et al²³ considered that ALK fusion proteins and EGFR mutant proteins coexist in the same tumor cells. However, they

42 (6.7)

6 (1.0)

5 (0.8)

39 (6.2)

309 (49.1)

198 (31.5)

21 (3.3)

25 (4.0)

24 (3.8)

2(0.3)

148 (23.5)

481 (76.5)

564 (89.7)

65 (10.3)

116 (18.4)

513 (81.6)

1 (3.3)

0

0

0

20 (66.7)

5 (16.7)

3 (10.0)

1 (3.3)

1 (3.3)

0

15 (50.0)

15 (50.0)

21 (70.0)

9 (30.0)

3 (10.0)

27 (90.0)

drew this conclusion just by the detection of protein expression in serial sections, rather than in the same section, of FFPE tissue tumor samples. Thus, what they observed was not the same, but rather was several adjacent tumor cells. In addition, they also found a difference in protein expression levels between phospho-EGFR and phospho-ALK proteins in ALK/EGFR coaltered tumors, which suggested that coaltered driver genes may not coexist in all tumor cells.²

27 (7.4)

2 (0.5)

4(1.1)

25 (6.9)

176 (48.4)

136 (37.4)

8 (2.2)

8 (2.2)

4 (1.1)

1 (0.3)

63 (17.3)

301 (82.7)

340 (93.4)

24 (6.6)

15 (5.7)

4 (1.5)

1 (0.4)

14 (5.3)

133 (50.2)

62 (23.4)

13 (4.9)

17 (6.4)

20 (7.5)

1 (0.4)

85 (32.1)

180 (67.9)

224 (84.5)

41 (15.5)

.416

.649

.062

.008

< .001

< .001

< .001

< .001

Because we fully recognized and controlled morphologic heterogeneity of LADC in our study, we found by using LCM that the molecular features of tumor cells in the same adenocarcinoma component were not all the same, especially in two patients with ALK/EGFR coaltered tumors. For these two patients, selected areas in the same growth pattern were found to have different statuses for EGFR mutations or ALK fusions. We also observed similar results by using targeted DNA sequencing in two ALK-positive patients. Although Tomonaga et al²⁴ found that

^{*}Never/light smokers versus smokers

[†]Stage I and II versus stage III and IV.

intratumoral heterogeneity of *EGFR* mutations was associated with the distribution of histologic subtypes in mixed-type LADCs, we considered that intratumoral heterogeneity of *EGFR* mutations also exists in the same histologic subtypes of LADC. Therefore, we speculate that clone evolution, instead of only histologic heterogeneity, may be mainly responsible for molecular intratumoral heterogeneity of LADC.

The findings of intratumoral heterogeneity in both ALKrearranged and ALK/EGFR coaltered LADC may be explained by Darwinian-like clonal evolutionary dynamics and the resulting complex clonal architecture of LADC. Previous studies have shown that a substantial proportion of malignant tumors have a multiclonal signature.²⁵ Chiari et al²⁶ reported that a patient achieved a long-term response to crizotinib after acquiring resistance to EGFR-tyrosine kinase inhibitors (TKIs). Of interest, the 2009 biopsy specimen from this patient was confirmed positive for ALK translocation and wild-type EGFR, although an EGFR L858R mutation was identified in the 2004 biopsy specimen. The authors inferred that the tumor harbored dual altered driver genes in different neoplastic clones at the first diagnosis and that ALK-rearranged clones were selected by the TKI therapy.²⁶ Certainly, the diagnosis of driver status might be affected by the sensitivity of test methods. Furthermore, a study to investigate the mechanism of resistance to crizotinib by culturing primary cell lines derived from patients revealed that alternate oncogenes, including KRAS or EGFR, exist in separate subclonal populations that lack an ALK gene rearrangement.²⁷ Resistance to TKIs is considered one of the known unknowns of cancer; therapy selection may make tumors become more heterogeneous for intratumoral genetic heterogeneity, which may be the major reason for resistance to TKIs.²⁸ The complex dynamics of clonal evolution could produce unique and unpredictable patterns of clonal architecture that are spatially and temporally heterogeneous.^{29,30} Clonal evolution that underlies tumor progression probably proceeds in a branching, rather than in a linear, manner, which might lead to substantial clonal diversity that additionally contributes to genetic heterogeneity within tumors.³⁰ Importantly, our findings may provide a rationale for differently treating patients with LADC that harbors dual drivers. It seems reasonable to treat patients who do harbor dual drivers with two different targeted inhibitors if the oncogenic drivers of tumor cells within the same primary tumor are not all the same.

REFERENCES

- 1. Geyer FC, Weigelt B, Natrajan R, et al: Molecular analysis reveals a genetic basis for the phenotypic diversity of metaplastic breast carcinomas. J Pathol 220:562-573, 2010
- **2.** Anderson K, Lutz C, van Delft FW, et al: Genetic variegation of clonal architecture and propagating cells in leukemia. Nature 469:356-361, 2011
- **3.** Gerlinger M, Rowan AJ, Horswell S, et al: Intratumor heterogeneity and branched evolution revealed by multiregion sequencing. N Engl J Med 366:883-892, 2012
- **4.** Wu X, Northcott PA, Dubuc A, et al: Clonal selection drives genetic divergence of metastatic medulloblastoma. Nature 482:529-533, 2012
- **5.** Bai H, Wang Z, Chen K, et al: Influence of chemotherapy on *EGFR* mutation status among patients with non-small-cell lung cancer. J Clin Oncol 30:3077-3083, 2012

In addition, any analyses that were based on a pathologic diagnosis of the predominant component in LADC did not adequately determine the pathologic features of *ALK* rearrangements. In our study, only 18.4% of patients (116 of 629) showed a pure single pattern, which was consistent with 80% to 90% of surgically resected adenocarcinomas that showed more than one growth pattern. Therefore, we performed a statistical analysis in an expanded population of 900 individual adenocarcinoma components diagnosed in FFPE tissue sections. This analysis appeared to show that *ALK* fusions were significantly more common in LADCs with a micropapillary pattern and less common in those with a lepidic pattern. However, given the potential impact of genetic intratumoral heterogeneity on the histologic features of *ALK* fusions, especially in LADC that contains greater than one histologic subtype, the relationship may be more complex than it looks.

In conclusion, because of the high intratumoral heterogeneity of both the molecular and the histopathologic features of LADC, the correlation of the two seems to be of less significance for clinical diagnosis and treatment. In addition, our study also observed the intratumoral heterogeneity of oncogenic drivers in *ALK/EGFR* coaltered samples. Intratumoral heterogeneity of molecular oncogenic drivers in LADC should be taken seriously, because they can hinder accurate diagnosis and selection of the most appropriate treatment in clinical practice. Additional studies are needed to explore the possible mechanisms.

AUTHORS' DISCLOSURES OF POTENTIAL CONFLICTS OF INTEREST

Disclosures provided by the authors are available with this article at www.jco.org.

AUTHOR CONTRIBUTIONS

Conception and design: Weijing Cai, Dongmei Lin, Caicun Zhou, Fred R. Hirsch

Collection and assembly of data: Weijing Cai, Dongmei Lin, Chunyan Wu, Xuefei Li, Chao Zhao, Limou Zheng, Shannon Chuai, Caicun Zhou, Fred R. Hirsch

Data analysis and interpretation: Weijing Cai, Ke Fei, Caicun Zhou, Fred R. Hirsch

Manuscript writing: All authors

Final approval of manuscript: All authors

- **6.** Ding L, Ellis MJ, Li S, et al: Genome remodelling in a basal-like breast cancer metastasis and xenograft. Nature 464:999-1005, 2010
- 7. Navin N, Krasnitz A, Rodgers L, et al: Inferring tumor progression from genomic heterogeneity. Genome Res 20:68-80, 2010
- **8.** Navin N, Kendall J, Troge J, et al: Tumour evolution inferred by single-cell sequencing. Nature 472:90-94. 2011
- **9.** Shimosato Y: Histological typing of lung and pleural tumors (3rd edition, 1999): Malignant epithelial tumors [in Japanese]. Nihon Rinsho 60:123-131, 2002 (suppl 5)
- **10.** Inamura K, Takeuchi K, Togashi Y, et al: *EML4-ALK* fusion is linked to histological characteristics in a subset of lung cancers. J Thorac Oncol 3:13-17, 2008
- **11.** Rodig SJ, Mino-Kenudson M, Dacic S, et al: Unique clinicopathologic features characterize *ALK*-rearranged lung adenocarcinoma in the western population. Clin Cancer Res 15:5216-5223, 2009

- **12.** Shaw AT, Yeap BY, Mino-Kenudson M, et al: Clinical features and outcome of patients with non-small-cell lung cancer who harbor *EML4-ALK*. J Clin Oncol 27:4247-4253, 2009
- **13.** Jokoji R, Yamasaki T, Minami S, et al: Combination of morphological feature analysis and immunohistochemistry is useful for screening of *EML4-ALK*-positive lung adenocarcinoma. J Clin Pathol 63:1066-1070, 2010
- **14.** Takahashi T, Sonobe M, Kobayashi M, et al: Clinicopathologic features of non-small-cell lung cancer with *EML4-ALK* fusion gene. Ann Surg Oncol 17:889-897, 2010
- **15.** Yoshida A, Tsuta K, Nakamura H, et al: Comprehensive histologic analysis of *ALK*-rearranged lung carcinomas. Am J Surg Pathol 35:1226-1234, 2011
- **16.** Pan Y, Zhang Y, Li Y, et al: *ALK*, *ROS1*, and *RET* fusions in 1,139 lung adenocarcinomas: A comprehensive study of common and fusion pattern-specific clinicopathologic, histologic, and cytologic features. Lung Cancer 84:121-126, 2014

- 17. Yap TA, Gerlinger M, Futreal PA, et al: Intratumor heterogeneity: Seeing the wood for the trees. Sci Transl Med 4:127ps10, 2012
- 18. Cai W, Su C, Li X, et al: KIF5B-RET fusions in Chinese patients with non-small cell lung cancer. Cancer 119:1486-1494, 2013
- 19. Cai W, Li X, Su C, et al: ROS1 fusions in Chinese patients with non-small-cell lung cancer. Ann Oncol 24:1822-1827, 2013
- 20. Cai W, Li W, Ren S, et al: Coexistence of three variants involving two different fusion partners of ROS1 including a novel variant of ROS1 fusions in lung adenocarcinoma: A case report. J Thorac Oncol 9:e43-e46, 2014
- 21. Frampton GM, Fichtenholtz A, Otto GA, et al: Development and validation of a clinical cancer genomic profiling test based on massively parallel DNA sequencing. Nat Biotechnol 31:1023-1031, 2013
- 22. Wynes MW, Sholl LM, Dietel M, et al: An international interpretation study using the ALK IHC antibody D5F3 and a sensitive detection kit demonstrates high concordance between ALK IHC and ALK FISH and between evaluators. J Thorac Oncol 9:631-638, 2014
- 23. Yang JJ, Zhang XC, Su J, et al: Lung cancers with concomitant EGFR mutations and ALK rearrangements: Diverse responses to EGFR-TKI and crizotinib in relation to diverse receptors phosphorylation. Clin Cancer Res 20:1383-1392, 2014
- 24. Tomonaga N, Nakamura Y, Yamaguchi H, et al: Analysis of intratumor heterogeneity of EGFR mutations in mixed type lung adenocarcinoma. Clin Lung Cancer 14:521-526, 2013
- 25. Govindan R, Ding L, Griffith M, et al: Genomic landscape of non-small-cell lung cancer

- in smokers and never-smokers. Cell 150:1121-1134, 2012
- 26. Chiari R, Duranti S, Ludovini V, et al: Longterm response to gefitinib and crizotinib in lung adenocarcinoma harboring both epidermal growth factor receptor mutation and EML4-ALK fusion gene. J Clin Oncol 32:e30-e32, 2014
- 27. Doebele RC, Pilling AB, Aisner DL, et al: Mechanisms of resistance to crizotinib in patients with ALK gene rearranged non-small-cell lung cancer. Clin Cancer Res 18:1472-1482, 2012
- 28. Bourzac K: Biology: Three known unknowns. Nature 509:S69-S671, 2014
- 29. Greaves M, Maley CC: Clonal evolution in cancer. Nature 481:306-313, 2012
- 30. Marusyk A, Almendro V, Polyak K: Intratumour heterogeneity: A looking glass for cancer? Nat Rev Cancer 12:323-334, 2012

You've Guided Them Through Treatment: What Next?

As a supplement to the guidance ASCO offers on survivorship care, the **ASCO Cancer Survivorship Compendium** serves as a repository of tools and resources to enable oncology providers to implement or improve survivorship care within their practices. Delivering high-quality survivorship care can enhance patients' long-term health by complementing efforts to manage concerns related to cancer treatment and survivorship.

To view the Compendium's online resources to support your own survivorship care efforts, visit asco.org/survivorship.

American Society of Clinical Oncology

AUTHORS' DISCLOSURES OF POTENTIAL CONFLICTS OF INTEREST

Intratumoral Heterogeneity of ALK-Rearranged and ALK/EGFR Coaltered Lung Adenocarcinoma

The following represents disclosure information provided by authors of this manuscript. All relationships are considered compensated. Relationships are self-held unless noted. I = Immediate Family Member, Inst = My Institution. Relationships may not relate to the subject matter of this manuscript. For more information about ASCO's conflict of interest policy, please refer to www.asco.org/rwc or jco.ascopubs.org/site/ifc.

Weijing Cai

No relationship to disclose

Dongmei Lin

No relationship to disclose

Chunyan Wu

No relationship to disclose

Xuefei Li

No relationship to disclose

Chao Zhao

No relationship to disclose

Limou Zheng

No relationship to disclose

Shannon Chuai

Employment: Burning Rock Biotech **Leadership:** Burning Rock Biotech

Stock or Other Ownership: Burning Rock Biotech

Ke Fei

No relationship to disclose

Caicun Zhou

Honoraria: F. Hoffmann-La Roche, Eli Lilly, Boehringer Ingelheim,

AstraZeneca

Research Funding: Pfizer

Fred R. Hirsch

Consulting or Advisory Role: Pfizer, Novartis, AstraZeneca, Genentech,

Eli Lilly, ImClone Sytems, Celgene

Acknowledgment

We thank Amoy Diagnostics (Xiamen, People's Republic of China) and Burning Rock Biotech (Guangzhou, People's Republic of China) for technical support.

Appendix

Inclusion Criteria

All participating patients were required to meet the following inclusion criteria: age 18 years or older; histologically confirmed lung adenocarcinoma; sufficient formalin-fixed, paraffin-embedded tissue available for *EGFR* mutation and *ALK* fusion screening and validation; demographic data available for analysis that included age, sex, smoking status, histologic type, disease stage, and provision of written informed consent. Patients did not receive preoperative systemic or radiation therapy.

Fusion No.	COSMIC ID	EML4 Exon	Breakpoint	Insert (bp)	ALK Exon	Breakpoint
1	COSF463	13	1751	_	20	4080
2	COSF489	13	1751 + 447	_	20	4080-161
3	COSF1063	13	1751	69	20	4080-69
4	COSF462	13	1751 + (3600)	_	20	4080-297
5	COSF410	13	1751 + 1485	_	20	4080-1254
6	COSF414	13	1751 + 2575	_	20	4080-203
7	COSF474	6	929 + 220	_	20	4080
8	COSF734	6	929	_	20	4080
9	COSF476	6	929 + (7320)	33	20	4080
10	COSF493	6	929 + 805	_	20	4080-115
11	COSF465	20	2504	_	20	4080
12	COSF490	20	2504 + 182	_	20	4080-67
13	COSF731	20	2504	18	20	4080-18
14	COSF464	20	2504 + 545	_	20	4080-232
15	COSF488	18	2318 + 654	_	20	4080-172
16	COSF480	2	470	_	20	4080-117
17	COSF480	2	470	117	20	4080-117

	Targeted DNA		
ene No.	Whole Exon	Intr	
1	AKT1		
2	ALK	ALI	
3	APC		
4	ATM		
5	AURKA		
6	BIM		
7	BRAF		
8	CCND1		
9	CDK4		
10	CDK6		
11	CDKN2A		
12	CTNNB1		
13	DDR2		
14	EGFR		
15	ERBB2		
16	ERBB4		
17	FGFR1		
18	FGFR2		
19	FGFR3		
20	FLT3		
21	IGF1R		
22	JAK2		
23	KDR		
24	KIT		
25	KRAS		
26	MAP2K1		
27	MDM2		
28	MET		
29			
	MTOR		
30	NF1		
31	NOTCH1		
32	NRAS		
33	NRG1		
34	NTRK1		
35	NTRK2		
36	NTRK3		
37	PDGFRA		
38	PIK3CA		
39	PTEN		
40	RB1		
41	RET	RE	
42	ROS1	RC	
43	SMO		
44	STK11		
45	TP53		
46	TSC1		
47	TSC2		

solated Area	LADC Subtype	Mucin Production	EGFR Mutation
LUC21			
A	Acinar	No	Wild type
В	Acinar	No	Wild type
С	Papillary	No	Wild type
D	Papillary	No	L858R
LUC22			
A	Acinar	Yes	Wild type
В	Acinar	Yes	Wild type
С	Acinar	Yes	L858R
D	Acinar	Yes	L858R
LUC23			
Α	Lepidic	No	Wild type
В	Acinar	No	L858R
С	Acinar	Yes	19del/L858R
LUC24			
Α	Acinar	No	L858R
В	Papillary	No	Wild type
С	Papillary	No	L858R
D	Papillary	No	L858R
LUC25			
А	Acinar	No	Wild type
В	Acinar	No	Wild type
С	Acinar	No	L858R

Fig A1. Study flow chart. LADC, lung adenocarcinoma; LCM, laser-capture microdissection; RT-PCR, reverse-transcriptase polymerase chain reaction.

Fig A2. ALK rearrangement confirmed by (A-I) Ventana immunohistochemistry (IHC) and (a-i) fluorescent in situ hybridization (FISH) in nine patients with lung adenocarcinoma and genetic heterogeneity. Both Ventana IHC stain-negative and break-apart FISH probe signal-negative regions were identified in these nine patients.

Fig A3. Kaplan-Meier curves of overall survival (OS). (A) Comparison of OS between ALK-negative and ALK-positive groups in the 629 patients with lung adenocarcinoma. (B) Comparison of OS between groups with different adenocarcinoma subtypes in the 629 patients with lung adenocarcinoma. (C) Comparison of OS between ALK-negative and ALK-positive groups in 21 micropapillary-predominant adenocarcinomas. (E) Comparison of OS between ALK-negative and ALK-positive groups in 309 acinar-predominant adenocarcinomas. (F) Comparison of OS between ALK-negative and ALK-positive groups in 198 papillary-predominant adenocarcinomas. (G) Comparison of OS between ALK-negative and ALK-positive groups in 25 solid-predominant adenocarcinomas. (H) Comparison of OS between ALK-negative and ALK-positive groups in 25 solid-predominant adenocarcinomas. (H) Comparison of OS between ALK-negative and ALK-positive groups in 24 invasive mucinous adenocarcinomas. AlS, adenocarcinoma in situ; APA, acinar-predominant adenocarcinoma; Enteric, enteric adenocarcinoma with mucin production; PPA, papillary-predominant adenocarcinoma; SPA, solid-predominant adenocarcinoma.